Strong-Focusing Cyclotron: FFAG for High Current Applications S. Assadi, J. Kellams, P. McIntyre, K. Melconian, N. Pogue, and A. Sattarov Texas A&M University ### Outline - Motivation - Proton driver for Accelerator-Driven Subcritical Fission - What limits beam current in cyclotrons? - Superconducting RF Cavity - Fully separate all orbits - Distributed coupling to match beam loading - Beam Transport Channel - Control betatron tunes throughout acceleration - Magnetic design - Winding prototype - Sector Dipoles - Flux-coupled stack - Fringe field reduction - Beam Dynamics ### Accelerator Driven Molten Salt System FFAG is typically configured to accelerate a large momentum admittance within a modest magnet aperture. 1 GeV CW FFAG for C Therapy C. Johnstone – Trinity College, 2011 3 to 10 GeV muon double beam FFAG T. Planche - Nufacto9 They are brilliant designs, as long as you don't want too much beam current... # Current limits in cyclotrons: 1) Overlapping bunches in successive orbits Overlap of N bunches on successive orbits produces N x greater space charge tune shift, non-linear effects at edges of overlap. ### 2) Weak focusing, Resonance crossing ### Cyclotrons are intrinsically weak-focusing accelerators - Rely upon fringe fields - Low tune requires larger aperture - Tune evolves during acceleration - Crosses resonances ### Scaling, Non-scaling FFAG utilize non-linear fields · Rich spectrum of unstable fixed pts Space charge shifts, broadens resonances, feeds synchro-betatron Even if a low-charge bunch accelerates smoothly, a high-charge bunch may undergo breakup even during rapid acceleration ### Strong-Focusing Cyclotron Curing the limits of overlapping orbits and controlling tunes opens the high-current frontier: - Proton driver for ADS fission - Medical Isotope Production - Ion beam therapy - Muon Cooling ### **SFC Components** Sectors are simple radial wedges - optimum for integrating SRF TRITRON was the first to attempt to make a separated orbit cyclotron The intervening years of superferric magnet technology (and now MgB₂) and Nb cavity technology make this a fertile time to make a strong-focusing cyclotron for high current. The good-field fraction of radial aperture was <50% for each orbit, so admittance was limited. Energy gain in its superconducting Pb cavities was limited by multipacting. ### Outline - Motivation - Proton driver for Accelerator-Driven Subcritical Fission - What limits beam current in cyclotrons - Superconducting RF Cavity ——— Fully separate all orbits - Beam Transport Channel - Control betatron tunes throughout acceleration - Magnetic design - Winding prototype - Sector Dipoles - Flux-coupled stack - Fringe field reduction - Beam Dynamics - Future Work ### Slot-geometry 1/4-wave SRF Cavities Superconducting RF cavities - 100 MHz - 2 MV/cavity energy gain - 20 MV/turn fully separates orbits ### **Example SRF Cavity Model** # Slot-geometry ¼ wave cavity structure and distributed RF drive suppresses perturbations from wake fields # Linear coupler array to match drive to beam loading, convolutes to suppress multipacting Distributed drive matches to distributed beam loading for stability under high beam loading. Note: this requires that all orbits are made very close to isochronicity... ### Outline - Motivation - Proton driver for Accelerator-Driven Subcritical Fission - What limits beam current in cyclotrons - Superconducting RF Cavity → Fully separate all orbits - Beam Transport Channel - Control betatron tunes throughout acceleration - Magnetic design - Winding prototype - Sector Dipoles - Flux-coupled stack - Fringe field reduction - Beam Dynamics - Future Work ### Sector dipoles - Flux-Coupled Stack - Levitated-pole design originated at Riken - Common warm-iron flux return ### Sector Dipole Modeling Top half of single stack cyclotron for modeling ### Fringe Field Reduction Superconducting cavities require the magnetic flux density to be less than 40 mT 10 cm from the warm iron flux return. Levitated pole method first pioneered at Riken ### Outline - Motivation - Proton driver for Accelerator-Driven Subcritical Fission - What limits beam current in cyclotrons - Superconducting RF Cavity → Fully separate all orbits - Beam Transport Channel - Control betatron tunes throughout acceleration - Magnetic design - Winding prototype - Sector Dipoles - Flux-coupled stack - Fringe field reduction - Beam Dynamics - Future Work ### F-D doublet on each orbit, each sector BTC dimension set by beam separation at extraction >80% of horizontal aperture is useful for orbits. ### Beam Transport Channel (BTC) #### **Dipole Windings** - Up to 20 mT - Correctors for isochronicity, - Full-aperture injection/extraction #### **Quadrupole Windings** - Up to 6 T/m - Panofsky style - Alternating-gradient focusing - Powered in 6 families to provide total tune control ### All BTC windings use MgB₂ Operate with 15-20 K refrigeration cycle 10 x less AC power to refrigerate, 50 x more heat capacity compared to NbTi @ 4.2 K ### 2D Field Modeling Wire spacing adjusted to kill multipoles Current density required for 6T/m ~ 235 A ### F-D quads control betatron motion Uniform gradient in each channel: excellent linear dynamics. We can lock v_x , v_y to any desired operating point. BTC quads are tuned in 2 x 5 families. Sextupole correctors at exit of each BTC are tuned in 2 x 6 families. First 2 turns each have dedicated families so that they can be tuned first for rational commissioning. We have developed a simulation platform that takes highcurrent bunches through the spiral orbit, treating it as a spiral transfer line. # Coordinates, Mesh, Global coordinates, Beam assumptions... ### Equations of motion are <u>nonlinear</u>, <u>coupled</u>, <u>damped</u>: $$\frac{d\vec{p}}{dt} = q \cdot (\vec{v} \times \vec{B} + \vec{E}) = \vec{F}$$ $$+ p_w = \beta_w \gamma \cdot mc$$ $$+ dt = ds/\beta_z c$$ $$\begin{cases} \frac{d\gamma\beta_x}{ds} = \frac{F_x}{mc^2\beta_z} = \frac{d\gamma\beta_z x'}{ds} \\ \frac{d\gamma\beta_y}{ds} = \frac{F_y}{mc^2\beta_z} = \frac{d\gamma\beta_z y'}{ds} \\ \frac{d\gamma\beta_z}{ds} = \frac{F_z}{mc^2\beta_z} \end{cases}$$ $\beta_w c$ is the particle velocity along w direction γ is the particle reduced energy, q and m its charge and rest mass. x and y are transverse directions, s is the abscissa along longitudinal direction z, x' and y' are called the particle slopes. $$x'' + \frac{d\gamma \beta_z/ds}{\gamma \beta_z} x' = \frac{F_x}{mc^2 \gamma \beta_z^2}$$ The code enables us to make a **self-consistent solution** for B(r); RF Δ E(r) and ϕ (r), BTC gradients, BTC trim dipoles, sextupoles to simultaneously provide **isochronicity, constant tunes, stable phase advances.** It then tracks, generates Poincare plots, etc for desired bunch properties. ### **Dipole Corrector** The BTC dipole correctors are used to maintain isochronicity and locally manage beam spacing at injection, extraction. Example of ability to adjust orbits to optimize design (from a 6 sector 100 MeV SFC design): Design orbits working in from extraction: First try gave problematic orbits @ injection Then adjust orbit pattern using dipole correctors – ideal accommodation for injection ### We are now modeling 6-D transport through the SFC including effects of x/y coupling, synchrobetatron, and space charge ### Charge Density for 10 mA beam Matched optics from injection to extraction. Left pictures shows how a bunch transfers Plots of slice energy spread and β mismatch after first turn, sensitive to bunch length – no hourglass from synchrobetatron x 10⁻³ s [m] # Effect of ±.3 MeV energy mismatch on a bunch injected at 9 MeV bunch is clumping after half-turn (after 2 cavities) # Longitudinal line charges along a bunch - 10 mA beam, injected at 9 MeV. Radial É from space charge Distortion in distribution comes from the space charge ### Accelerating bunch at injection, extraction #### Axial E from space charge ### Longitudinal phase space with 10 mA #### 9 MeV injection ±5° phase width Energy width increases ~30%. #### 100 MeV extraction ±6° phase width Sextupole correction at exit from each BTC (2 x 6 families) Transverse phase space of 10 mA bunch through acceleration: First at injection: x/y profile # Now look at effects of synchrobetatron and space charge with 10 mA at extraction: Move tunes near integer fraction resonances to observe growth of islands 1/5-order islands stay clumped, 1/3-order islands are being driven. Likely driving term is edge fields of sectors (6-fold sector geometry). We are evaluating use of sextupoles at sector edges to suppress growth. # Synchrobetatron/space charge in longitudinal phase space: Tunes again moved to approach resonances, but retaining transmission through lattice Injection extraction Phase width grows x5 at extraction ### Poincare Plots of 5 σ contours An example favorable operating point: $(v_x, vy) = (3.196, 3.241)$ Now change the tune to excite a 7th order resonance ### Conclusions - ➤ The strong-focusing cyclotron is a new member of the FFAG family. - ➤ It is optimized to accelerate the highest possible CW beam current with low losses and high energy efficiency. - > We have validated the capability of the design to accelerate 10 mA with excellent transport. - ➤ Control of betatron tunes and ability to naturally match input RF to beam loading across the entire width of the spiral orbit are key strategic elements. - Phase space dynamics for optimized orbit should be simple to diagnose – no COD, no E-φ serpentine, no resonances - Anyone who can tune a synchrotron or linac for low loss, high current could tune a SFC. - > So far as we can determine from these early studies, it is not yet clear what will be the ultimate limits to beam current. ### Future plans #### To Do: #### SRF cavity - Wake fields, beam loading, optimize input coupler array - Build/test prototype cavities #### Beam Transport Channel: - Finalize copper test wind - Quench modeling and protection - MgB₂ winding #### Sector Magnet - Refine pole piece and shielding fins FEA models and prototypes Beam dynamics - Model beam loading, wake fields, patterns of input couples in SRF cavities ## Come collaborate with us! Thank you!